
XVI. Science and Technology/Engineering,
Grade 5

robertsimpson
Text Box
 2012 MCAS Exam Test Items
•
Test item alignment to
Physics 2: Motion and Forces in CAPS
Questions 3 & 7 directly align.

269

Grade 5 Science and
Technology/Engineering Test

The spring 2012 grade 5 Science and Technology/Engineering test was based on learning standards in
the four major content strands in the Massachusetts Science and Technology/Engineering Curriculum
Framework (2006) listed below. Page numbers for the grades 3–5 learning standards appear in parentheses.

■	�� Earth and Space Science (Framework, pages 26–29)

■	��� Life Science (Biology) (Framework, pages 46– 49)

■	�� Physical Sciences (Chemistry and Physics) (Framework, pages 64– 66)

■	��� Technology/Engineering (Framework, page 86)

The Science and Technology/Engineering Curriculum Framework is available on the Department website
at www.doe.mass.edu/frameworks/current.html.

Science and Technology/Engineering test results are reported under four MCAS reporting categories,
which are identical to the four framework content strands listed above.

Test Sessions

The grade 5 Science and Technology/Engineering test included two separate test sessions. Each session
included multiple-choice and open-response questions. Approximately half of the common test items are
shown on the following pages as they appeared in test booklets.

Reference Materials and Tools

The use of bilingual word-to-word dictionaries was allowed for current and former English language
learner students only, during both Science and Technology/Engineering test sessions. No other reference
tools or materials were allowed.

Cross-Reference Information

The tables at the conclusion of this chapter indicate each released and unreleased common item’s
reporting category and the framework learning standard it assesses. The correct answers for released
multiple-choice questions are also displayed in the released item table.

270

Science and Technology/Engineering
Session 1

DIRECTIONS
This session contains six multiple-choice questions and one open-response question. Mark your
answers to these questions in the spaces provided in your Student Answer Booklet.

ID:273729 C Common

 ●1	 Which of the following is a reason
loggerhead turtles bury their eggs in
holes that they dig on the beach?

A.	 to keep the eggs covered with water

B.	 to provide the eggs with nutrients

C.	 to hide the eggs from predators

D.	 to protect the eggs from sand

ID:273737 0730.eps A Common

 ●2	 The picture below shows a balloon filled
with air.

	 A teacher carefully pops the balloon
with a pin. The students pick up the
pieces of the balloon and compare them.

	 Which of the following properties of the
pieces should be most similar?

A.	 color

B.	 shape

C.	 size

D.	 weight

271

Science and Technology/Engineering� Session 1

ID:273775 C Common

 ●3	 Which of the following statements best
describes a complex machine?

A.	 It is designed to move with a motor.

B.	 It is constructed from machine-made
parts.

C.	 It is made of more than one simple
machine.

D.	 It is built from more than one type
of material.

ID:291238 5314.eps D Common

 ●4	 The diagram below shows four stages in
the life cycle of the mosquito.

Egg

Adult

Pupa

Larva

	 During which stage in its life cycle
is the mosquito able to mate and
reproduce?

A.	 egg

B.	 larva

C.	 pupa

D.	 adult

robertsimpson
Rectangle

272

Science and Technology/Engineering� Session 1

ID:264826 0709.eps C Common

 ●5	 Carlos and his grandfather grow plants
all year long in a greenhouse in Boston,
Massachusetts. The picture below
shows the greenhouse where they grow
their plants.

	 This greenhouse was most likely
built to solve which of the following
problems?

A.	 How do they put fertilizer in the soil?

B.	 How do they give water to the plants?

C.	 How do they protect the plants from
weather conditions?

D.	 How do they store the garden tools
in an organized way?

ID:273770 B Common

 ●6	 Which of the following processes makes
it possible for plants to use energy from
sunlight to produce their own food?

A.	 metamorphosis

B.	 photosynthesis

C.	 pollination

D.	 reproduction

273

Science and Technology/Engineering� Session 1

Question 7 is an open-response question.

•	 BE SURE TO ANSWER AND LABEL ALL PARTS OF THE QUESTION.
•	 Show all your work (diagrams, tables, or computations) in your Student Answer Booklet.
•	 If you do the work in your head, explain in writing how you did the work.

Write your answer to question 7 in the space provided in your Student Answer Booklet.

ID:281811 0762.eps Common

 ●7	 The picture below shows a battery-powered electric car. The chemical energy in the battery
is changed into electrical energy when the car is being driven. The electrical energy is then
changed into other forms of energy in the car.

a.	 Identify three parts of the car that use electrical energy.

b.	 Describe how electrical energy changes into another form of energy in each part of the car
you identified in part (a).

robertsimpson
Rectangle

274

Science and Technology/Engineering
Session 2

DIRECTIONS
This session contains thirteen multiple-choice questions and one open-response question. Mark your
answers to these questions in the spaces provided in your Student Answer Booklet.

ID:245522 B Common

 ●8	 Cameron is shopping for a new desk. He
wants to make sure the desk will fit in
the corner of his room.

	 When Cameron shops for the new desk,
which of the following will best help
him make sure that the desk will fit?

A.	 a picture showing the carpet
in his room

B.	 a diagram of the measurements
of his room

C.	 a drawing showing how to put a
desk together

D.	 a list of tools he needs to put the
desk together

ID:288177 5337.eps A Common

 ●9	 The picture below shows a plant
growing in a closed room under a
single light.

	 The plant is moved to the table in
the back of the room and the light
remains in the same place. Which of
the following will change the most?

A.	 the direction the plant grows

B.	 the nutrients the plant needs

C.	 the shape of the plant’s leaves

D.	 the color of the plant’s flowers

275

Science and Technology/Engineering� Session 2

ID:264838 0604.eps B Common

 ●10	 The table below lists some weather
conditions for one day in Worcester,
Massachusetts.

Wind Speed

Wind Direction

High Temperature

Precipitation

1– 2 mi. per hr

1.0 in.

north

82°F

	 Based on the information in the
table, which of the following types of
precipitation most likely occurred on
this day?

A.	 hail

B.	 rain

C.	 sleet

D.	 snow

ID:264831 B Common

 ●11	 Which part of a plant is most
responsible for using energy from the
Sun to produce food for the plant?

A.	 flower

B.	 leaf

C.	 root

D.	 stem

276

Science and Technology/Engineering� Session 2

ID:291260 C Common

 ●12	 Which of the following characteristics
is a lion least likely to pass on to its
offspring?

A.	 colors of its fur

B.	 length of its tail

C.	 scars on its leg

D.	 size of its body

ID:273784 0796.eps B Common

 ●13	 Kate is using the key shown below to
classify a tree into one of four different
groups.

Plant Classification Key

Does the tree lose its leaves in winter?

yes

What is the bark
texture?

What is the bark
texture?

smooth rough

no

smooth rough

group
1

group
2

group
3

group
4

	 The tree loses its leaves in winter and
has rough bark. According to the key,
into which group should the tree be
classified?

A.	 group 1

B.	 group 2

C.	 group 3

D.	 group 4

277

Science and Technology/Engineering� Session 2

ID:288603 3056377_AR1.eps C Common

 ●14	 The map below shows global wind patterns. The east coast of the United States is marked
with a star.

Equator

North
America

South
America

Africa

Asia

Australia

Antarctica

Europe
Atlantic
Ocean

Pacific
Ocean

Indian
Ocean

Arctic OceanArctic Ocean

	 Global winds blow in the directions shown on the map. Winds blowing from the east coast of
the United States have the most effect on the weather in which of the following regions?

A.	 Africa

B.	 Asia

C.	 Europe

D.	 South America

278

Science and Technology/Engineering� Session 2

ID:288205 5383.eps [stem_01, opt_a0 D Common

 ●15	 Eastern meadowlarks are birds that
use their beaks to grab and remove
insects from holes in trees. An eastern
meadowlark is shown below.

	 Which of the following objects functions
most like the meadowlark’s beak?

A.	

Drinking straw

B.	

Fork

C.	

Scissors

D.	

Tweezers

ID:245524 0505.eps D Common

 ●16	 The picture below shows a drum.

Drum head

	 What could be done to the drum head to
make the drum have a higher pitch?

A.	 Cover the drum head with a piece
of plastic.

B.	 Put a thicker drum head on
the drum.

C.	 Hit the drum head with more force.

D.	 Tighten the drum head.

279

Science and Technology/Engineering� Session 2

ID:264882 B Common

 ●17	 In some locations, squirrels sleep for
long periods of time during the winter
months. Which of the following most
likely causes these squirrels to sleep for
long periods of time?

A.	 increase in humidity

B.	 decrease in temperature

C.	 clouds forming in the sky

D.	 winds blowing in the night

ID:227839 A Common

 ●18	 The Sun appears to move across the sky
each day, rising in the east and setting
in the west. What causes this
apparent motion?

A.	 the rotation of Earth on its axis

B.	 the revolution of the Sun around Earth

C.	 the Earth’s distance from the Sun

D.	 the properties of Earth’s atmosphere

280

Science and Technology/Engineering� Session 2

ID:281887 C Common

 ●19	 A student observed a rock made up of
many small particles of sand arranged
in light-colored layers and dark-colored
layers. Which of the following statements
describes how this type of rock most
likely formed?

A.	 Clay was crushed and frozen under
a glacier.

B.	 Lava from a volcano cooled quickly
in water.

C.	 River sediments were slowly
compacted and cemented together.

D.	 Mineral deposits hardened into solid
rock in underground caves.

ID:291376 5097.eps D Common

 ●20	 The diagram below shows a project
that a student made to test an electrical
circuit. Part of the electrical circuit is
underneath the board.

Wire

Nails

Board

Bulb

	 When the student connects the two nails
using a wire, the bulb lights up. Which
of the following must be underneath the
board?

A.	 a magnet and a switch

B.	 a switch and some wires

C.	 a magnet and a power source

D.	 a power source and some wires

281

Science and Technology/Engineering� Session 2

Question 21 is an open-response question.

•	 BE SURE TO ANSWER AND LABEL ALL PARTS OF THE QUESTION.
•	 Show all your work (diagrams, tables, or computations) in your Student Answer Booklet.
•	 If you do the work in your head, explain in writing how you did the work.

Write your answer to question 21 in the space provided in your Student Answer Booklet.

ID:273720 Common

 ●21	 Alicia lives near the beach. She wants to plant a vegetable garden, but she knows vegetables
will be difficult to grow in the sandy soil in her backyard.

a.	 Describe two properties of sandy soil that make growing vegetables difficult.

b.	 Describe one thing Alicia could add to the soil to make it better for growing vegetables.
Explain the reasoning for your answer.

282

Grade 5 Science and Technology/Engineering
Spring 2012 Released Items:

Reporting Categories, Standards, and Correct Answers*

Item No. Page No. Reporting Category Standard
Correct Answer

(MC)*

1 270 Life Science 10 C

2 270 Physical Sciences 1 A

3 271 Technology/Engineering 1.3 C

4 271 Life Science 3 D

5 272 Technology/Engineering 2.1 C

6 272 Life Science 11 B

7 273 Physical Sciences 5

8 274 Technology/Engineering 2.2 B

9 274 Life Science 9 A

10 275 Earth and Space Science 7 B

11 275 Life Science 2 B

12 276 Life Science 5 C

13 276 Life Science 1 B

14 277 Earth and Space Science 8 C

15 278 Technology/Engineering 2.4 D

16 278 Physical Sciences 11 D

17 279 Life Science 8 B

18 279 Earth and Space Science 14 A

19 280 Earth and Space Science 3 C

20 280 Physical Sciences 6 D

21 281 Earth and Space Science 5

* �Answers are provided here for multiple-choice items only. Sample responses and scoring guidelines for open-response items,
which are indicated by shaded cells, will be posted to the Department’s website later this year.

robertsimpson
Highlight

robertsimpson
Highlight

283

Grade 5 Science and Technology/Engineering
Spring 2012 Unreleased Common Items:

Reporting Categories and Standards

Item No. Reporting Category Standard

22 Life Science 6

23 Earth and Space Science 4

24 Earth and Space Science 12

25 Earth and Space Science 11

26 Life Science 1

27 Earth and Space Science 15

28 Physical Sciences 8

29 Life Science 3

30 Physical Sciences 7

31 Earth and Space Science 4

32 Earth and Space Science 10

33 Life Science 7

34 Physical Sciences 4

35 Physical Sciences 2

36 Earth and Space Science 1

37 Physical Sciences 9

38 Physical Sciences 12

39 Earth and Space Science 9

40 Life Science 9

41 Physical Sciences 3

42 Technology/Engineering 2.1

	Q3 Objective > complex machine
	Q7 Open-response > car forms of energy

